Transformation to an IT Center of Excellence Steve Warren MISO Associate Director for Technical Operations Project Management Community of Practice January 30, 2015 # Agenda - MISO: Who we are - MISO 2020: Where we want to go - From MISO to MISO 2020: How we will get there - Lessons Learned: Initial success stories - Questions ### MISO is CDC's Internal IT Business Solutions Provider #### **MISO's Mission** To enhance CDC's ability to protect the nation's health through the delivery of innovative IT business solutions that increase efficiency, enhance collaboration, and advance public health practice and science ## MISO Supplies More Than 60 Systems for CDC #### **Enterprise Applications** The following list contains links to CDC's Enterprise Applications, supported predominately by Management Information Systems Office (MISO), Office of the Chief Operating Officer (OCOO). Click on the name of the system for more information. - ◆ CDC Applications - HHS Applications Smart Card Usage Instructions #### **CDC Applications** - Accommodation Tracking System (ATS) - Activator Executive Correspondence Control (ECC) - Administrative Codes - Agency Budget Planning (IRIS) 10.0 - Approval Task List (ATL) - Automated Royalty Tracking System (ARTS) - Auto Decal - Budget InSight - CDC's Budget Resource Allocation (CBRA) - CDC Global Travel - CDC Neighborhood - Enterprise Reporting System (ERS) - Enterprise Systems Catalog (ESC) - Ethics Program Activity Tracking System (EPATS) Most can be accessed via the CDC intranet <u>Admin e-Systems page</u> # MISO Builds and Maintains Systems for 10 of 17 CIOs #### **MISO Systems by CIO** 2/3 of MISO's systems are for OCOO customers ## MISO Org Structure: Functional Areas and LOB #### MISO 2020 Vision # An IT center of excellence for enterprise business system solutions that improve agency operational efficiency and decision making # Roadmap - Don't Go Down the Rabbit Hole "If you don't know where you are going, any road will get you there." – Lewis Carroll ## **Drivers for Change** #### 1) Transparency - Cost and schedule - Development process - Metrics and reporting emphasis #### 2) Agility - New systems and system changes coming faster - Faster development cycle and time to deliver #### 3) Working Capital Fund - Customers have options - Need to provide higher quality service - Cost reimbursable transparency ## **Drivers for Change, continued** #### 4) Technology changes - Mobile applications used internally and externally - Data visualization - Shared systems and data - Data driven decision making decoupled from specific applications #### 5) Organizational challenges - Unstructured project management and PMO - Functional areas and lines-of-business matrix ## **Target State: Center of Excellence** - Best practices hybrid maturity model including elements of: - Open Group Service Integration Maturity Model (OSIMM) - Capability Maturity Model Integration (CMMI) - Maturity model addresses dimensions within three categories: # **MISO Maturity Model Dimensions** | | Maturity Model Dimension | Importance to Being an Application Dev COE | |------------|------------------------------------|---| | | Business Understanding | Ensures that software is built with business needs in mind | | People | Customer Engagement | Ensures customer sees value throughout the process | | Peo | Governance & Organizational Design | Ensures streamlined and rapid decision making and accountability | | | Human Capital
Management | How staff is used to support the COE | | Process | Agile Software Engineering | How software is built and improved by the COE | | | Application Architecture & Design | Ensures that all software is built with a common architecture | | Fechnology | Development Standards | Ensures consistency and reusability of code | | Techn | Data & Information | Ensures that high-quality / highly reliable information is used in the software | | | Platform Standards | Ensures stability, reusability and lower maintenance costs of software | # **IT Center of Excellence Maturity Model: People** | | Dimensions | Level 1 | Level 2 | Level 3 | Level 4 | Level 5 | |--------|--|--|--|--|---|--| | People | Business
Understanding | Lack of understanding
of customers and
their needs; no
defined services | Understanding of
some customers and
needs; Service
offerings are
understood internally | Qualitative
understanding of
current customer
needs; Published
Service Catalog | Published Service Catalog (internally and externally); Qualitative understanding of current and future customer needs | Objective and quantitative data on current and future customer needs | | | Customer
Engagement | Disengaged with customers | Inconsistent communication and coordination with customers | Defined customer and
stakeholder
management plan;
Not consistently
executing against the
plan | Full executing against
the customer and
stakeholder
management plans | Tailoring customer communications and engaging on future customer needs | | Pe | Governance &
Organizational
Design | No defined governance and unclear/overlapping organizational functions | Poorly defined and followed governance | Defined organizational structure, roles and responsibilities. Defined governance | Universal compliance with governance; organizational roles and responsibilities are followed | Transparency in decision making and organizational structured is aligned to service delivery model | | | Human Capital
Management | Skillsets are unknown
and likely misaligned;
No measure of
employee
engagement | Skillsets are inventoried; Inconsistent employee engagement | Career paths are mapped; required skillsets known; employee engagement program is in place | Established training program; Employee engagement is actively monitored and managed | IDPs map to skill gaps;
established training
program; high levels
of employee
engagement | ## **IT Center of Excellence Maturity Model: Process & Technology** | | Dimensions | Level 1 | Level 2 | Level 3 | Level 4 | Level 5 | |------------|---|--|---|---|--|---| | Process | Agile Software
Engineering | Ad-hoc Process | Repeatable Process | Defined Process | Managed Process | Optimized Process | | | Application
Architecture &
Design | Solutions are not inclusive of UX, Application Architecture, or Security | Some solutions utilize UX, Application Architecture, and Security | All Solutions incorporate UX, Application Architecture & Security | Solutions incorporate integrated UX, Application Architecture & Security | Mature, integrated,
proactive UX,
Application
Architecture &
Security | | ology | Development
Standards | Ad Hoc Approaches | Partially set of standards | Defined and understood standards | Adherence to standards | Responsive; Evolving
Standards | | Technology | Data &
Information | Data is project-
specific | Data is application-
specific | Defined data model
and data is partially
reused/integrated | Data context is
understood
(information);
Established data
warehouse | Information as a
Service | | | Platform
Standards | Siloed or application specific platforms | Shared platforms | Defined Reference
Architecture | Adherence to
Reference
Architecture | Robust technology
standard and
integration platform | # TRANSFORMING MISO TO MISO Service HOW WE WILL GET THERE ## **Strategic Approach** # **Strategic Imperatives Aligned to OCOO Priorities** | Effectiveness | Customer Service | Healthy Enterprise | Efficiency | |--|---|---|--| | What are MISO's core services, and how are we aligning our services to current and forecasted CDC needs? How are we leveraging innovative and emerging technologies to answer mission needs? How do we expand MISO's services to serve existing needs and anticipate emerging needs? | Who are MISO's current and future customers? How are we measuring customer satisfaction and project success, and incorporating various feedback into MISO's processes? How are we managing stakeholder relationships to promote MISO's value proposition to CDC? See Figure 5 for some examples of how the MISO leadership team brainstormed product ideas to meet existing and future needs of its customer based. | How are we facilitating growth and professional development of MISO resources? How are we ensuring that all staff understand their roles and how they contribute to MISO's mission? Are the staff aligned and organized to optimize service delivery? | How are we continuously improving MISO's operating model (planning and execution) to reduce costs and deliver products and services quicker? How are we measuring project success, and incorporating internal and external feedback into MISO's process improvement efforts? | ## **SWOT Analysis** - Overall willingness and desire to improve MISO - MISO is implementing improvements - Steward of CDC business data (authoritative source) - MISO has strong technical expertise across functions - Institutional knowledge of applications and associated data - Domain knowledge of CDC and interpersonal relationships - Lack over overall process maturity - Limited resources - "Siloed" organization - Inflexible support contracts - Contractor autonomy - Lengthened SDLC process - Inconsistent EPLC practices ## **Identify Gaps by Category** People - Customer engagement - Resource management - Customer service - Operations and maintenance support **Process** - System documentation - Configuration management - Environment management, strategy, and standardization - Project management maturity - Testing standardization and automation maturity **Technology** - Data standards and data management - Tools integration and rationalization # **Create Strategic Initiatives by Dimension** | People | Dimension | Process | Dimension | Technology | Dimension | |--|-----------|---|-----------|---|-----------| | Develop Service Catalog (Current
Services, Future Services, Retired
Services, SC Management Plan) | BU | Develop Configuration Management
Plan | ASE | Validate Current State Architecture
(Application, Physical Architecture) | AA&D | | Develop Customer Service
Management Plan | CE | Expand QA Testing Automation | ASE | Develop UX Tools & Templates
(Templates for UI and Style Sheets) | AA&D | | Develop Stakeholder Management
Plan | CE | Define and Implement Requirements
Management Process | ASE | Build a Trusted Code Repository | AA&D | | Measure Customer Satisfaction (Quantitative Surveys, Benchmarks) | CE | Roll-out Requirements Management
Tool | ASE | Mobility | AA&D | | Measure Customer Service (Develop
Metrics, Gather Data, Benchmark,
Identify opportunities for
improvement) | CE | Develop Release and Deployment
Management Plan | ASE | Define, Publish, and Enforce
Standards (Code Reviews, Enforce
Code Signing) | DS | | Develop Target State Organizational Structure | Org | Improve and standardize project planning practices (process, templates, tools) | ASE | Automate Code Testing | DS | | Manage Recruiting & Retention
(Employee Engagement Plan (Gallup
Q 12 Survey), Recruiting Plan,
Succession Planning, Management &
Leadership Development) | НСМ | Enhance Production Support Processes | ASE | Develop Data Mode l (Data Dictionary,
Change Mgmt Plan, FISMA classes) | D&I | | Conduct Staff Development (Skillset
Inventory (Current and Projected),
Skills Mapping, Career Path, Training
Plans) | НСМ | Complete Project and System Documentation | ASE | Develop Data Warehouse | D&I | | | | Develop Product & Service Development
Process | ASE | Define Reference Architecture | PS | | | | Develop Target State Delivery Model | ASE/Gov | | | | | | Develop integrated MISO Governance Model (Integrated Governance Process, Priority Setting & Resource Management Process) | Gov | | | ## **Tracking Initiatives Over the Five Year Plan** ## **Sprint Execution Process** - Each sprint is a self-contained unit with a beginning, middle and end that produces or updates a Minimum Viable Product (MVP) - Sprints last ~1 month - Each arrow between a sprint represents a product owner/executive sponsor pivot feedback opportunity - Content and definition of success for each initiative will vary based on the maturity of the initiative - Approval is part of a quarterly Leadership team strategic alignment session ## **Initiative Sprint Planning Concepts** #### What does it mean to be agile? Use a project management technique like Scrum to address aggressive deadlines #### What does it mean to sprint? Complete work in a fixed amount of time (3-4 weeks) with a clear definition of success #### What's an MVP? Minimal Viable Product #### Definition of "Done" - Will vary by sprint and team, but what's important is that everyone agrees - Should be a discreet "increment" of work that a stakeholder/sponsor can review or ideally use # **Keys to a Successful Sprint** - Obtain executive sponsorship Gain commitment to go "off-line" to focus on sprint activities - Define success for the sprint Don't finesse the "definition of done;" be specific! - Build a high performance sprint team - Roles facilitator, time keeper, note keeper - Norms— meeting principles - Terms – be explicit, but don't split hairs - Identify peer and external reviewers to support feedback pivot points - Be open and welcoming of critical feedback - Acknowledged experts are better - Can be in your stakeholder environment to get an independent view #### MISO as an IT Center of Excellence #### MISO 2020 OPERATING PRINCIPLES #### **CUSTOMER-CENTRIC** - Understand user needs - Address the whole user experience - Make business solutions simple and intuitive #### INNOVATIVE - Solve today's and anticipate tomorrow's problems - Take risks; don't be afraid to fail #### **ACCOUNTABLE** - Rely on transparency to engage users and stakeholders - Don't hide behind policy and procedure - Use data to drive decisions #### **AGILE** - Minimize "time to solution" by using agile, iterative processes - Accept that user needs will evolve ## "Iterative and Interactive" - MISO's version of Agile - Includes components from CDC EPLC and UP, Scrum - Retains some waterfall, especially in analysis and design phases - Estimates refined at ROM, Release Planning, and Iteration Planning - Product backlog items assigned points and pulled into a dev iteration based on how many points were cleared in recent iterations - Customer sprint reviews - Embedding testing in each sprint - Hallway scrum boards - Electronic scrum boards ## **Delivering Value** - Customer satisfaction surveys - Close-out lessons learned - Embedding testing into each sprint - Emphasizing UAT - Customer sprint reviews - Standardizing estimation templates - Past experience drives new estimates - Standardizing and consolidating platforms - Control scope creep with product backlog - Code re-use - DevDev repository - Approved tools library - Zero bug challenge # LESSONS LEARNED: INITIAL SUCCESS STORIES #### **Transformation in Process** - Near-term changes focus on meeting customer expectations - Recent achievements/quick wins - Realigned portfolio to People, Financial, Infrastructure/Security - Implemented customer satisfaction surveys - Instituted formal governance and portfolio management - 100% of systems have current Operations Assessments - 100% of stage gates held - Portfolio review meetings with customer groups - Reworked estimating processes - Initiatives in progress - Earlier and more frequent customer engagement as we move from waterfall to agile development lifecycle - Evaluate KPI's and performance measures - Draft formal SLA's and OLA's # **Change Story: NCAMS** | | Non-US Citizen Access Management System (NCAMS) | |---------------------------|--| | Status | Release 1.01 Development Phase | | Achievements | Met with customer to discuss Satisfaction Survey for NCAMS 1.0 Identified 10 gaps and 1 new requirement not in NCAMS 1.0 Baseline and Design Stage Gates in December Divided gaps and new requirement into sprints Finished development and deployed to QA on 1/21 Engaged customer in bi-weekly sprint reviews | | Next Steps | Finish first QA round Deploy to UAT following first QA round so customer can get "hands on" earlier Operational Readiness Review | | Risks/Issues/
Comments | Replaces Visitor Management System (VMS) Avoid scope creep; capture new requirements in product backlog Remediate performance issues with time between screens | | Release Date | Release 1.01 on 2/27 | # **Change Story: ERS and WMR** #### **Enterprise Reporting Services (ERS)/Workforce Management Reporting (WMR)** | Status | Release 1.1 deployed 12/30/14 (to CDC employees) | | | | | |--------------------------|--|--|--|--|--| | Achievements | WMR fixes technical flaws, security issues, and limited data in WIZ Enhances agency workforce planning by providing data from multiple sources on all CDC staff Used Integrated Project Team, including two Management Officials, on design team and UAT Provided demos across CDC to support user adoption Used iterative sprints for development Integrated QA testing throughout sprints Created SharePoint and SQL Reporting Services framework for self-service reports Released initial WMR functionality and self-service reporting to all employees | | | | | | Next Steps | Grant access to non-employees Deploy 26 WIZ replacement reports in Release 1.2 Deploy WDAR reports and Diversity dashboard in Release 1.3 on 2/28/15 | | | | | | Risks/Issues
Comments | Capturing new reports requirements in product backlog for continuing releases Ensuring ERS/WMR successfully replace all WIZ functionality | | | | | | Release Date | Release 1.2 will deploy 1/30/15 | | | | | ### **Next Steps** #### How do we know we've reached our goal? - Performance measures and KPI's - Customer satisfaction surveys - Estimates and actuals gaps narrow to less than 10% consistently #### What's next? - Shared services offerings - Expand current offerings such as EDI and SAMS - Finish transition to web services - Empower decision making through data management - Build business analytics - Continuously improve web development and move into mobile development - Sustain and expand successes #### **Steve Warren** **Associate Director for Technical Operations** OCOO/OCIO/MISO swarren@cdc.gov